[bookmark: _GoBack]Vietnam: Truth of War – Art Component Rubric
	
	A
Complete execution of the standard
	B
Strong execution of the standard with some room to improve
	C
Approaching the standard
	Not Passing
Below the standard

	Integration –What you took away from the readings, movies, conversations, etc. works together to create a cohesive whole and communicate an essential truth about the Vietnam War.

	
	
	
	

	Innovation – The art piece is original and uses unique design elements and symbols.

	
	
	
	

	Quote – You have included a quote that both inspires your continued understanding of happiness, while demonstrating the meaning your art piece is communicating.

	
	
	
	

	Refinement – The final art piece is accompanied with no less than 3 rough drafts.
Great care has been taken to create beautiful, meaningful work that will inspire other students.

	
	
	
	

	Artist Statement – You are expected to create an artist statement to go with your art piece. This should include an explanation of your art, explaining what it represents and why you chose to create it. ½ page minimum.

	
	
	
	

